

Theming Wordpress for your showcase

Mathias Funk

Jun Hu

Summary

1. What is a CMS?
2. Wordpress and some important tools
 - Hands-on
3. Content and styling - HTML and CSS
 - Hands-on
4. A simple theme
 - Hands-on
5. Building your showcase
 - Hands-on
6. Take away

How to manage content on the web?

WEB SERVER VS. BROWSER + WHAT IS A CMS?

Dynamic content

Content Management Systems

Content Management Systems

Installation guide and tools you will need

WORDPRESS AND EDITORS

Installing Wordpress

- http://codex.wordpress.org/Installing_WordPress
- Or Google “installing wordpress”
- In the following slides you will find a simple way to install Wordpress on your local computer

Local Installation (Mac)

- Bitnami:
 - <http://bitnami.org/stack/wordpress>
 - Or google “bitnami wordpress”
 - Download the native stack for Mac
- Install the native stack for Mac
 - Do select “PhpMyAdmin”
 - When asked, use “127.0.0.1” as the hostname.
 - Do remember your user name and password!

Local Installation (Windows)

- Bitnami:
 - <http://bitnami.org/stack/wordpress>
 - Or google “bitnami wordpress”
 - Download the native stack for Windows
- Install the native stack for Windows
 - Do select “PhpMyAdmin”
 - When asked, use “127.0.0.1” as the hostname.
 - Do remember your user name and password!

Bitnami Wordpress Stack

- Try <http://127.0.0.1> , If you have got it right:

Backend Administration

- Login first
- Use the user name and password you selected during the installation

Bitnami Wordpress Stack (Windows)

- By default, the Wordpress files are in:
 - C:\Program Files\BitNami WordPress Stack\apps\wordpress\htdocs
 - Or
 - C:\Program Files (x86) \BitNami WordPress Stack\apps\wordpress\htdocs
- <http://127.0.0.1/phpmyadmin> for database administration
 - User: administrator
 - [instead of the user name you selected during installation]
 - Password: [your administration password selected during installation]
 - Remember we asked you to remember the password?

Install a proper text editor

- Dreamweaver is overkilling.
- NotePad++
 - <http://notepad-plus-plus.org>
- NotePad2
 - <http://www.flos-freeware.ch/notepad2.html>
- ...
- “Run as Administrator” might be needed for editing the PHP scripts in Installed Wordpress.

Start/Stop Apache/Mysql services

- Start >
 - All programs >
 - Bitnami Wordpress Stack >
 - Bitnami Wordpress Stack Service
 - » Start/Stop Bitnami Wordpress Stack Service

HTML / CSS

Content Structure

- Vision
- Past
 - Competencies
 - Feedback / results
- Present
 - Competencies
 - Projects
 - Assignments
- Future
 - Next semester
 - Bachelor / Master

One page: Text + Picture

Separation of content and style

- Web HTML CSS
- MS Word Text ***B i u***
- LaTeX Text ***B i u***
- CMS Content Style
-

Examples

from: <http://www.csszengarden.com/>

css Zen Garden

The Beauty of CSS Design

A demonstration of what can be accomplished visually through CSS-based design. Select any style sheet from the list to load it into this page.

Download the sample [html file](#) and [css file](#)

The Road to Enlightenment

Littering a dark and dreary road lay the past relics of browser-specific tags, incompatible DOMs, and broken CSS support.

Today, we must clear the mind of past practices. Web enlightenment has been achieved thanks to the tireless efforts of folk like the W3C, WaSF

The css Zen Garden invites you to relax and meditate on the important lessons of the masters. Begin to see with clarity. Learn to use the (yet to b

So What is This About?

There is clearly a need for CSS to be taken seriously by graphic artists. The Zen Garden aims to excite, inspire, and encourage participation. To The code remains the same, the only thing that has changed is the external .css file. Yes, really.

CSS allows complete and total control over the style of a hypertext document. The only way this can be illustrated in a way that gets people exc structure. To date, most examples of neat tricks and hacks have been demonstrated by structurists and coders. Designers have yet to make their r

Participation

Graphic artists only please. You are modifying this page, so strong CSS skills are necessary, but the example files are commented well enough t tips on working with CSS.

You may modify the style sheet in any way you wish, but not the HTML. This may seem daunting at first if you've never worked this way befo

Download the sample [html file](#) and [css file](#) to work on a copy locally. Once you have completed your masterpiece (and please, don't submit half use it, we will spider the associated images. Final submissions will be placed on our server.

Benefits

Why participate? For recognition, inspiration, and a resource we can all refer to when making the case for CSS-based design. This is sorely need historical curiosity; that day is not today.

Requirements

We would like to see as much CSS1 as possible. CSS2 should be limited to widely-supported elements only. The css Zen Garden is about funct requirement we have is that your CSS validates.

Unfortunately, designing this way highlights the flaws in the various implementations of CSS. Different browsers display differently, even comp [Resources](#) page for information on some of the fixes available. Full browser compliance is still sometimes a pipe dream, and we do not expect y work in at least IE5+/Win and Mozilla (run by over 90% of the population), chances are we won't accept it.

classic 45's css zen garden! *the beauty of css design*

*A Demonstration of what can be
accomplished visually through css-based
design...*

*Select any style sheet from the
list to load it into this page!*

DOWNLOAD THE SAMPLE HTML FILE AND CSS FILE

The Road to Enlightenment

Littering a dark and dreary road lay the past relics of browser-specific tags, incompatible **DOMs**, and broken **CSS** support. Today, we must clear the mind of past practices. Web enlightenment has been achieved thanks to the tireless efforts of folk like the **W3C**, **WaSP** and the major browser creators. The css Zen Garden invites you to relax and meditate on the important lessons of the masters. Begin to see with clarity. Learn to use the (yet to be) time-honored techniques in new and invigorating fashion. Become one with the web.

So What's This About?

There is clearly a need for **CSS** to be taken seriously by graphic artists. The Zen Garden aims to excite, inspire, and encourage participation. To begin, view some of the existing designs in the list. Clicking on any one will load the style sheet into this very page. The code remains the same, the only thing that has changed is the external .css file. Yes, really.

CSS allows complete and total control over the style of a hypertext document. The only way this can be illustrated in a way that gets people excited is by demonstrating what it can truly be, once the reins are placed in the hands of those able to create beauty from structure. To date, most examples of neat tricks and hacks have

Current Hits

Mozart by [Andrew Brundle](#)

Organica Creativa by [Eduardo Cesario](#)

Wilderness by [Aadesh Mistry](#)

Faded Flowers by [Mani Sheriar](#)

Manhattan Edition by [José Tomás Tocino García](#)

Peace Of Mind by [Carlos Varela](#)

45 RPM by [Thomas Michaud](#)

Pretty in Pink by [Jordi Romkema](#)

Golden Oldies

[next designs »](#)

[« previous designs](#)

[View All Designs](#)

Resources

[View This Design's CSS](#)

[CSS Resources](#)

[FAQ](#)

[Submit a Design](#)

[Translations](#)

A demonstration of what can be accomplished visually through CSS-based design. Select any style sheet from the list to load it into this page.

Download the sample [html file](#) and [css file](#)

SELECT A DESIGN

MOZART

by Andrew Brundle

ORGANICA CREATIVA

by Eduardo Cesario

WILDERNESS

by Aadesh Mistry

FADED FLOWERS

by Mani Sheriar

MANHATTAN EDITION

by José Tomás Tocino García

PEACE OF MIND

by Carlos Varela

45 RPM

by Thomas Michaud

PRETTY IN PINK

by Jordi Romkema

ARCHIVES

NEXT DESIGNS »

« PREVIOUS DESIGNS

VIEW ALL DESIGNS

RESOURCES

VIEW THIS DESIGN'S CSS

CSS RESOURCES

FAQ

SUBMIT A DESIGN

TRANSLATIONS

the road to enlightenment

Littering a dark and dreary road lay the past relics of browser-specific tags, incompatible [DOMs](#), and broken [CSS](#) support.

Today, we must clear the mind of past practices. Web enlightenment has been achieved thanks to the tireless efforts of fo

The css Zen Garden invites you to relax and meditate on the important lessons of the masters. Begin to see with clarity. L and invigorating fashion. Become one with the web.

so what is this about?

There is clearly a need for [CSS](#) to be taken seriously by graphic artists. The Zen Garden aims to excite, inspire, and encoura designs in the list. Clicking on any one will load the style sheet into this very page. The code remains the same, the only t

[CSS](#) allows complete and total control over the style of a hypertext document. The only way this can be illustrated in a wa truly be, once the reins are placed in the hands of those able to create beauty from structure. To date, most examples of structurists and coders. Designers have yet to make their mark. This needs to change.

participation

Graphic artists only please. You are modifying this page, so strong [CSS](#) skills are necessary, but the example files are comm starting points. Please see the [CSS Resource Guide](#) for advanced tutorials and tips on working with [CSS](#).

You may modify the style sheet in any way you wish, but not the [HTML](#). This may seem daunting at first if you've never wo more, and use the sample files as a guide.

Download the sample [html file](#) and [css file](#) to work on a copy locally. Once you have completed your masterpiece (and plea a web server under your control. [Send us a link](#) to the file and if we choose to use it, we will spider the associated images.

benefits

Why participate? For recognition, inspiration, and a resource we can all refer to when making the case for [CSS](#)-based design sites are taking the leap, but not enough have. One day this gallery will be a historical curiosity; that day is not today.

requirements

We would like to see as much [CSS1](#) as possible. [CSS2](#) should be limited to widely-supported elements only. The css Zen Gar bleeding-edge tricks viewable by 2% of the browsing public. The only real requirement we have is that your [CSS](#) validates.

★ THE ROAD TO ENLIGHTENMENT

Littering a dark and dreary road lay the past relics of browser-specific tags, incompatible DOMs, and broken CSS support.

Today, we must clear the mind of past practices. Web enlightenment has been achieved thanks to the tireless efforts of folk like the W3C, WaSP and the major browser creators.

The css Zen Garden invites you to relax and meditate on the important lessons of the masters. Begin to see with clarity. Learn to use the (yet to be) time-honored techniques in new and invigorating fashion. Become one with the web.

A demonstration of what can be accomplished visually through CSS-based design. Select any style sheet from the list to load it into this page.

Download the sample html file and css file

★ SO WHAT IS THIS ABOUT?

There is clearly a need for CSS to be taken seriously by graphic artists. The Zen Garden aims to excite, inspire, and encourage participation. To begin, view some of the existing designs in the list. Clicking on any one will load the style sheet into this very page. The code remains the same, the only thing that has changed is the external .css file. Yes, really.

CSS allows complete and total control over the style of a hypertext document. The only way this can be illustrated in a way that gets people excited is by demonstrating what it can truly be, once the reins are placed in the hands of those able to create beauty from structure. To date, most examples of neat tricks and hacks have been demonstrated by structurists and coders. Designers have yet to make their mark. This needs to change.

★ PARTICIPATION

Graphic artists only please. You are modifying this page, so strong CSS skills are necessary, but the example files are commented well enough that even CSS novices can use them as starting points. Please see the CSS Resource Guide for advanced tutorials and tips on working with CSS.

You may modify the style sheet in any way you wish, but not the HTML. This may seem daunting at first if you've never worked this way before, but follow the listed links to learn more, and use the sample files as a guide.

Download the sample html file and css file to work on a copy locally. Once you have completed your masterpiece (and please, don't submit half-finished work) upload your .css file to a web server under your control. **Send us a link** to the file and if we choose to use it, we will spider the associated images. Final submissions will be placed on our server.

★ BENEFITS

Why participate? For recognition, inspiration, and a resource we can all refer to when making the case for CSS-based design. This is sorely needed, even today. More and more major sites are taking the leap, but not enough have. One day this gallery will be a historical curiosity; that day is not today.

Select a Design:

- Mozart by Andrew Brundie
- Organica Creativa by Eduardo Cesario
- Wilderness by Aadesh Mistry
- Faded Flowers by Mani Sherlar
- Manhattan Edition by José Tomás Tocino García
- Peace Of Mind by Carlos Varela
- 45 RPM by Thomas Michaud
- Pretty In Pink by Jordi Romkema

Archives:

- [next designs »](#)
- [« previous designs](#)
- [View All Designs](#)

Resources:

- [View This Design's CSS](#)
- [CSS Resources](#)
- [FAQ](#)
- [Submit a Design](#)
- [Translations](#)

HERE BEGINNETH THE TALE OF CSS AND THE PROLOGUE THEREOF: CSS ZEN GARDEN THE BEAUTY OF CSS DESIGN

A DEMONSTRATION OF WHAT CAN BE ACCOMPLISHED VISUALLY THROUGH CSS-BASED DESIGN. SELECT ANY STYLE SHEET FROM THE LIST TO LOAD IT INTO THIS PAGE.

THE ROAD TO ENLIGHTENMENT

Littering a dark and dreary road lay the past relics of browser-specific tags, incompatible DOMs, and broken CSS support.

Today, we must clear the mind of past practices. Web enlightenment has been achieved thanks to the tireless efforts of folk like the W3C, WaSP and the major browser creators.

The css Zen Garden invites you to relax and meditate on the important lessons of the masters. Begin to see with clarity. Learn to use the (yet to be) time-honored techniques in new and invigorating fashion. Become one with the web.

SO WHAT IS THIS ABOUT?

There is clearly a need for CSS to be taken seriously by graphic artists. The Zen Garden aims to excite, inspire, and encourage participation. To begin, view some of the existing designs in the list. Clicking on any one will load the style sheet into this very page. The code remains the same, the only thing that has changed is the external .css file. Yes, really.

CSS allows complete and total control over the style of a hypertext document. The only way this can be illustrated in a way that gets people excited is by demonstrating what it can truly be, once the reins are placed in the hands of those able to create beauty from structure. To date, most examples of neat tricks and hacks have been demonstrated by structurists and coders. Designers have yet to make their mark. This needs to change.

PARTICIPATION

Graphic artists only please. You are modifying this page, so strong CSS skills are necessary, but the example files are commented well enough that even CSS novices can use them as starting points. Please see the [CSS Resource Guide](#) for advanced tutorials and tips on working with CSS.

You may modify the style sheet in any way you wish, but not the HTML. This may seem daunting at first if you've never worked this way before, but follow the listed links to learn more, and use the sample files as a guide.

[Download the sample
html file and css file](#)

SELECT A DESIGN:

[Vertigo](#) by Antonio Cella
[Vin Rouge](#) by Thorsten Bopp
[Pinups](#) by Emiliano Pennisi
[Zen City Morning](#) by Ray Henry
[Kelmescott](#) by Bronwen Hodgkinson
[Business Style](#) by Gunta Klavina
[Simple](#) by Shawn Chin
[Red Stars](#) by Shafiq Rizwan

ARCHIVES:

[next designs »](#)

[« previous designs](#)

[View All Designs](#)

RESOURCES:

[View This Design's CSS](#)

[CSS Resources](#)

[FAQ](#)

[Submit a Design](#)

[Translations](#)

★ Made with CSS ★
SINCE 1998

The Beauty of CSS Design

css Zen Garden

A demonstration of what can be accomplished visually through CSS-based design.
Select any style sheet from the list to load it into this page.

Select a Design:

- ♦ **VERTIGO**
by Antonio Cella
- ♦ **VIN ROUGE**
by Thorsten Bopp
- ♦ **PINUPS**
by Emiliano Pennisi
- ♦ **ZEN CITY MORNING**
by Ray Henry
- ♦ **KELMSCOTT**
by Bronwen Hodgkinson
- ♦ **BUSINESS STYLE**
by Gunta Klavina
- ♦ **SIMPLE**
by Shawn Chin
- ♦ **RED STARS**
by Shafiq Rizwan

Archives:

- ★ NEXT DESIGNS »
- ★ « PREVIOUS DESIGNS
- ★ VIEW ALL DESIGNS

DOWNLOAD THE SAMPLE [HTML FILE](#) AND [CSS FILE](#)

⚡ The Road to Enlightenment

Littering a dark and dreary road lay the past relics of browser-specific tags, incompatible DOMs, and broken CSS support.

Today, we must clear the mind of past practices. Web enlightenment has been achieved thanks to the tireless efforts of folk like the W3C, WaSP and the major browser creators.

The css Zen Garden invites you to relax and meditate on the important lessons of the masters. Begin to see with clarity. Learn to use the (yet to be) time-honored techniques in new and invigorating fashion. Become one with the web.

⚡ So What is This About?

CSS Zen Garden

The Beauty of CSS Design

A demonstration of what can be accomplished visually through CSS-based design.

Download the sample
[html file](#) and [css file](#)

The Road to Enlightenment

Littering a dark and dreary road lay the past relics of browser-specific tags, incompatible DOMs, and broken CSS support.

Today, we must clear the mind of past practices. Web enlightenment has been achieved thanks to the tireless efforts of folk like the W3C, WaSP and the major browser creators.

The css Zen Garden invites you to relax and meditate on the important lessons of the masters. Begin to see with clarity. Learn to use the (yet to be) time-honored techniques in new and invigorating fashion. Become one with the web.

So what is this about?

There is clearly a need for CSS to be taken seriously by graphic artists. The Zen Garden aims to excite, inspire, and encourage participation. To begin, view some of the existing designs in the list. Clicking on any one will load the style sheet into this very page. The code remains the same, the only thing that has changed is the external .css file. Yes, really.

CSS allows complete and total control over the style of a hypertext document. The only way this can be illustrated in a way that gets people excited is by demonstrating what it can truly be, once the reins are placed in the hands of those able to create beauty from structure. To date, most examples of neat tricks and hacks have been demonstrated by structurists and coders. Designers have yet to make their mark. This needs to change.

Participation

Graphic artists only please. You are modifying this page, so strong CSS skills are necessary, but the example files are commented well enough that even CSS novices can use them as

Select a Design

Select any style sheet from the list to load it into this page.

Chien
by Alex Miller

Like the Sea
by Lars Daum

Angelus
by Vladimir Lukic

Zenfandel
by Nicholas Rougeux

Daruma
by Stuart Cruickshank

Berry Flavour
by Maren Becker

a Simple Sunrise
by Rob Soule

Bugs
by Zohar Arad

```

<div id="container">
  <div id="intro">
 <div id="pageHeader">
 <h1><span>css Zen Garden</span></h1>
 <h2><span>The Beauty of <acronym title="Cascading Style Sheets">CSS</acronym> Design</span></h2>
 </div>

 <div id="quickSummary">
 <p class="p1"><span>A demonstration of what can be accomplished visually through <acronym title="Cascading Style Sheets">CSS</acronym></span>
 <p class="p2"><span>Download the sample <a href="zengarden-sample.html" title="This page's source HTML code, not to be modif
 </div>

 <div id="preamble">
 <h3><span>The Road to Enlightenment</span></h3>
 <p class="p1"><span>Littering a dark and dreary road lay the past relics of browser-specific tags, incompatible <acronym tit
 <p class="p2"><span>Today, we must clear the mind of past practices. Web enlightenment has been achieved thanks to the tirel
 <p class="p3"><span>The css Zen Garden invites you to relax and meditate on the important lessons of the masters. Begin to s
 </div>
  </div>

  <div id="supportingText">
 <div id="explanation">
 <h3><span>So What is This About?</span></h3>
 <p class="p1"><span>There is clearly a need for <acronym title="Cascading Style Sheets">CSS</acronym> to be taken seriously
 <p class="p2"><span><acronym title="Cascading Style Sheets">CSS</acronym> allows complete and total control over the style o
 </div>

 <div id="participation">
 <h3><span>Participation</span></h3>
 <p class="p1"><span>Graphic artists only please. You are modifying this page, so strong <acronym title="Cascading Style Shee
 <p class="p2"><span>You may modify the style sheet in any way you wish, but not the <acronym title="HyperText Markup Languag
 <p class="p3"><span>Download the sample <a href="zengarden-sample.html" title="This page's source HTML code, not to be modif
 </div>

 <div id="benefits">
 <h3><span>Benefits</span></h3>|

```

HTML

- Tags

`<h1> headline </h1>`

`<p> paragraph </p>`

`<a> link (anchor) `

``

- Attributes

`TU/e`

``

HTML

- Classes

`<h1 class="main-title">`

`<p class="content-text">`

`<p class="content-text">`

`<p class="content-text">`

- Identifier

`<p id="teaser" class="content-text">`

CSS

- Cascading Style Sheets
- Style HTML files

CSS

- Styling

Tags

```
h1 {  
 background-color: red;  
}
```

Classes

```
.content-text {  
 font-style: italic;  
}
```

Identifier

```
#teaser {  
 letter-spacing: 1px;  
}
```

- Style hierarchy

```
#teaser a {  
 text-decoration: none;  
}
```

- Pseudo styles

```
#teaser a:hover {  
 text-decoration: underline;  
}
```

Units

- Pixels (px)

```
p {  
 width: 300px;  
}
```

- Points (pt)

```
p {  
 font-size: 10pt;  
}
```

- Em unit (em)

```
p {  
 line-height: 1.5em;  
}
```

depending on font size of parent element, em is a multiplier:

Parent font size: 16px, then 1em is exactly 16px, 1.5em is 24px etc.

Colors

Color name	black	red	green	blue	white
RGB	rgb(0, 0, 0)	rgb(255, 0 , 0)	rgb(0, 255 , 0)	rgb(0, 0, 255)	rgb(255, 255 , 255)
Hex	#000000	#ff0000	#00ff00	#0000ff	#ffffff

Yellow?

Hex shorthand:

#aabbcc → #abc

#0033ff → #03f

Hands-on

- Download HTML and CSS file from:

<http://wiki.id.tue.nl/GooneySoftAndSticky?action=AttachFile&do=get&target=example1.zip>

- Google: “CSS reference”
- Make this:

Showcase

- Vision
- Past
 - Competencies
 - Feedback / Results
- Present
 - Competencies
 - Projects
 - Assignments
- Future
 - Next semester
 - Bachelor / Master

Contact: email_address@student.tue.nl

Showcase

- Vision
- Past
 - Competencies
 - Feedback / Results
- Present
 - Competencies
 - Projects
 - Assignments
- Future
 - Next semester
 - Bachelor / Master

Contact: email_address@student.tue.nl

Showcase

- Vision

- Past

- Competencies

- Feedback / Results

- Present

- Competencies

- Projects

- Assignments

- Future

- Next semester

- Bachelor / Master

Contact: email_address@student.tue.nl

Box model

Box model examples

`border: 1px solid red;`

`padding: 5px;`

`margin: 0px 10px 10px 30px;`

`margin: 0px 10px 10px;`

`margin: 10px 0;`

Positioning

- Default (static)
 - Show and hide elements
 - *display: none;*
 - *display: block | inline;*
 - Layout in order of appearance
 - Floating
 - *float: left | right;*
 - *clear: left | right | both;*
- Absolute
 - Absolute positioning
 - *position: absolute;*
 - *top | left | right | bottom: 100px;*
- Relative
 - Similar to static, but with *top, left, right, bottom*
 - *position: relative;*
 - *left: -10px;*
- (Fixed)

Hands-on

- Download HTML and CSS file from:

<http://wiki.id.tue.nl/GooeSoftAndSticky?action=AttachFile&do=get&target=example2.zip>

- Make this:

Showcase

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt mollit anim id est laborum.

- Vision
- Past
 - Competencies
 - Feedback / Results
- Present
 - Competencies
 - Projects
 - Assignments
- Future
 - Next semester
 - Bachelor / Master

Contact: email_address@student.tue.nl

Showcase

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt mollit anim id est laborum.

- Vision
- Past
 - Competencies
 - Feedback / Results
- Present
 - Competencies
 - Projects
 - Assignments
- Future
 - Next semester
 - Bachelor / Master

Contact: email_address@student.tue.nl

Showcase

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt mollit anim id est laborum.

■ Vision

■ Past

Competencies

Feedback /
Results

■ Present

Competencies

Projects

Assignments

■ Future

Next semester

Bachelor / Master

Contact: email_address@student.tue.nl

THEMES

Install Themes

- Try to install two themes:
 - “simplest” and “coraline”

Where are the themes?

Activating themes

 Showcase

Install Themes ▾ Howdy, admin | Log Out Help ▾

 Dashboard

 Posts

 Media

 Links

 Pages

 Comments

 Appearance ▾

Themes

Widgets

Menus

Background

Header

Editor

 Plugins

 Users

 Tools

 Settings

 Manage Themes

Install Themes

Current Theme

Twenty Ten 1.2 by the WordPress team

The 2010 theme for WordPress is stylish, customizable, simple, and readable — make it yours with a custom menu, header image, and background. Twenty Ten supports six widgetized areas (two in the sidebar, four in the footer) and featured images (thumbnails for gallery posts and custom header images for posts and pages). It includes stylesheets for print and the admin Visual Editor, special styles for posts in the “Asides” and “Gallery” categories, and has an optional one-column page template that removes the sidebar.

OPTIONS: [Widgets](#) | [Menus](#) | [Background](#) | [Header](#)

Tags: black, blue, white, two-columns, fixed-width, custom-header, custom-background, threaded-comments, sticky-post, translation-ready, microformats, rtl-language-support, editor-style, custom-menu

Available Themes

Coraline 1.0.2 by Automattic

A squeaky-clean theme featuring a custom menu, header, background, and layout. Coraline supports 7 widget areas (up to 3 in the sidebar, four in the footer) and featured images (thumbnails for gallery posts and custom header images for posts and pages). It includes styles for print and the Visual Editor, special styles for posts in “Asides” and “Gallery” categories, and has an optional full-width page template that removes the sidebar.

[Activate](#) | [Preview](#) | [Delete](#)

Simplest 1.3 by Trevor Turk

Just about the simplest possible theme for WordPress: 83 lines of PHP and 75 lines of CSS in 4 files.

[Activate](#) | [Preview](#) | [Delete](#)

All of this theme's files are located in `/themes/simplest`.

Tags: light, white, one-column

Widgets

Widgets

Available Widgets ▾

Drag widgets from here to a sidebar on the right to activate them. Drag widgets back here to deactivate them and delete their settings.

Archives

A monthly archive of your site's posts

Calendar

A calendar of your site's posts

Categories

A list or dropdown of categories

Custom Menu

Use this widget to add one of your custom menus as a widget.

Links

Your blogroll

Meta

Log in/out, admin, feed and WordPress links

Pages

Your site's WordPress Pages

Recent Comments

The most recent comments

Recent Posts

The most recent posts on your site

RSS

Entries from any RSS or Atom feed

Search

A search form for your site

Tag Cloud

Your most used tags in cloud format

Text

Arbitrary text or HTML

Inactive Widgets ▾

Drag widgets here to remove them from the sidebar but keep their settings.

Primary Widget Area ▾

The primary widget area

Search ▾

Recent Posts ▾

Recent Comments ▾

Archives ▾

Categories ▾

Meta ▾

Secondary Widget Area ▾

First Footer Widget Area ▾

Second Footer Widget Area ▾

Third Footer Widget Area ▾

Fourth Footer Widget Area ▾

Inside a theme

Make vision page the first page

Showcase

Dashboard

Posts

Media

Links

Pages

Comments

Appearance

Plugins

Users

Tools

Settings

- General
- Writing
- Reading**
- Discussion
- Media
- Privacy
- Permalinks

Reading Settings

Front page displays

☐ Your latest posts

☒ A [static page](#) (select below)

Front page: **Vision**

Posts page: **News**

Blog pages show at most **10** posts

Syndication feeds show the most recent **10** items

For each article in a feed, show ☒ Full text ☐ Summary

Encoding for pages and feeds **UTF-8** ([other encodings](#))

Save Changes

BUILDING YOUR SHOWCASE

Hands-on

- Choose a theme
 - Install it, activate it, choose widgets
 - Customize it with additional styling
 - For a showcase, do not use “posts”, but “pages” instead.
- Content
 - Create page structure as *pages*: Vision, Past, ...
 - Build the hierarchical structure by specifying the parent pages.
 - Write simple clear text
 - Link out
 - Have pictures and even embedded videos
- Make *Vision* page first page
- Spread the word!

TAKE AWAY

Using Wordpress for real

- Check your layout with different browsers
(at least Firefox, Safari, IE 8 + 9)
- Move from local to a real web server
 - Export local database, then import it on new server
 - Copy templates and settings (usually just *wp-content*)
 - Check `wp_config.php` for changes (Database account)
 - Dashboard/Settings: Wordpress/site address (URL)
- Activate
 - Caching (WP Super Cache)
 - Search engine access
- Keep WP updated
- Work on the content, a LOT!

- J.hu@tue.nl
- M.funk@tue.nl